From: Spellings, Margaret

Sent:
Tuesday, January 16, 2007 12:34 PM

To:
All Exchange Users

Subject:
Cooperation with the Office of Inspector General

January 16, 2007

MEMORANDUM TO DEPARTMENT EMPLOYEES

The Office of Inspector General (OIG) performs the critical tasks of conducting audits, investigations and inspections related to the programs and operations of the U.S. Department of Education. Many of you may not have worked closely with the OIG, and may not be familiar with the OIG's processes. I would like to take a moment to note the important role all employees have in assisting the OIG to carry out investigations, audits or inspections. All employees should provide their full cooperation with any OIG inquiry.

The OIG often needs information from Department offices in order to conduct its work effectively. The Inspector General Act provides that the OIG has access to records of the Department. ED employees must respond promptly and completely to requests from the OIG for information and records. Failure to cooperate causes unnecessary delay for the OIG in completing its work, and may raise questions as to whether full disclosure is being provided. If you are asked to provide information to the OIG, and there are any operational or practical reasons you cannot promptly respond to this request, you should immediately discuss these issues with the OIG requester, rather than delay the response. If you have legal concerns about the request, please consult with the Office of the General Counsel promptly, so that they can help you resolve the matter expeditiously with the OIG. When the OIG conducts audits within the Department itself, the OIG will ask the manager of the affected program to provide a "management representation" letter affirming that to the best of the manager's knowledge, information, and belief, all requested information has in fact been provided.

Withholding or providing misleading information to the OIG undermines the Department's credibility, and can have serious consequences for an individual employee as provided in the Department's Table of Penalties, or under federal criminal statutes. Employees are permitted to have an attorney or union representative present when they are being interviewed by the OIG. Cooperation with the OIG also includes promptly reporting allegations of fraud or criminal conduct in Department programs and operations. You can contact the OIG hotline confidentially by phone at 1-800-MISUSED or by email at oig.hotline@ed.gov.

The senior leadership team and I are committed to maintaining the Department's culture of accountability. We appreciate the assistance and cooperation of all ED employees in supporting the OIG's efforts to identify and prevent misuse of federal funds. For more information on the OIG's procedures, please refer to the directive “Cooperation With and Reporting to the Office of Inspector General,” OIG: 1-102, available on connectED at http://wdcrobiis09/doc_img/acs_oig_1_102.doc.

Thank you for your attention to this important matter.

Margaret Spellings

